

MINISTRY OF EDUCATION

Government of the Republic of Trinidad and Tobago

ADDRESS BY SENATOR THE
HONOURABLE HAZEL MANNING

MINISTER OF EDUCATION

IN CELEBRATION OF

ADMINISTRATIVE PROFESSIONALS
DAY 2007

“ADMINISTRATIVE
PROFESSIONALS – THE POWER OF

A POSITIVE IMAGE”

WEDNESDAY APRIL 25TH 2007

…2…

• Mrs Angella Jack, Permanent Secretary in
the Ministry of Education

• Mrs Marlene Juman-Redhead and Mrs
Marlene Felix, Deputy Permanent Secretaries

• Mr Peter O’Neil, Chief Education Officer
• Honoured Administrative Professionals

from the Ministry of Education
• Specially Invited Guests
• Members of the Media
• Ladies and Gentlemen

*** *** *** *** *** *** *** *** *** *** *** ***

It gives me great joy and immense pleasure to be here
with you today as we gather to recognize and
celebrate Administrative Professionals Day 2007.

Over the years, Administrative Professionals Week
has become one of the largest workplace
observances. The event is celebrated worldwide,
bringing together millions of people for community
events, educational seminars and individual
corporate activities, recognizing support staff with
gifts of appreciation.

..3…

This year, the National Association of Administrative
Professionals of Trinidad and Tobago has adopted the
theme: Administrative Professionals…the Power of a
Positive Image.

We at the Ministry of Education want our
administrative professionals to project positive
images –positive images of self and of the MINISTRY.
We therefore decided that one of the best ways to
observe Administrative Professionals Week, which
runs from April 22nd – 28th 2007, was to provide
registration for a Professional Development Seminar
to build on your technical, interpersonal and business
skills. I am pleased to let you know that The Business
Development Company Limited through an
Administrative Professional Conference is currently
facilitating this seminar for all Administrative
Professionals from our Ministry.

The Seminar is aimed at:

• Developing critical skills to become a Value-
Added Employee

• Managing Family and Work Life effectively
• Improving a Personal and Corporate Image
•

…4…

• Thinking, Acting and Responding Like a
Manager

• Projecting Confidence, Self-Control and
Vigour in attempting all tasks

I have noted with interest that the agenda covers:

* Moving up the Corporate Ladder

* Becoming a Value-Added Employee

* Managing Your Boss

* Healthy Lifestyles

* Stress and Time Management – Creating balance and
meaning in your life

* Projecting Confidence and Authority

* Etiquette and Personal Image Consulting

Overall, it is a well-designed seminar aimed at
enhancing your existing skills and image.

I am proud to say that the first training session for our
staff was conducted yesterday by the Business

…5…

Development Company Ltd. The rollout of the
remaining sessions for the entire Administrative
Professionals workforce will follow during the
months of April and May 2007.

The International Association of Administrative
Professionals (IAAP) in its by-laws, defines
Administrative Professionals as individuals who are
responsible for administrative tasks and coordination
of information in support of an office-related
environment and who are dedicated to furthering
their personal and professional growth in their chosen
profession.

An unknown author once said, “As soon as you sit
down to a cup of hot coffee, your boss will ask you to do
something which will last until the coffee is cold”.

Nowadays, it is no longer about the boss keeping you
busy with trivial tasks. Today’s Administrative
Professional is a hub of information and
communication in the office.

You now:

• Plan meetings and special events
• Participate on project teams

…6…

• Work closely with suppliers
• Create presentations
• Supervise and orient other staff
• Maintain Multiple Schedules and Calendars
• Handle Correspondence (with voice-mail, e-

mail and regular postal mail)
• Maintain computer files, directories and

databases. Your job now requires that you
display outstanding interpersonal
communication skills, project management
knowledge, mastery of integrated office
software applications and top-notch
organizational abilities.

So as we celebrate today, let us also reflect on the role
and contribution of an Administrative Professional.

Pearl S. Buck said, “The secret of joy in work is contained
in one word – Excellence. To know how to do something
well is to enjoy it”.

Over the past year, you have heard me talk about the
journey to Excellence. The word Excellence has
become a mantra of our Ministry and yet so many of
us are unsure as to its meaning.

…7…

I like to think of Excellence as a habit. A habit you
develop when you repeatedly and consistently strive
to do your best. Excellence is about dedicating
yourself to a life of continuous improvement.

It is about being happy with what you have
accomplished, but always recognizing that better can
be done.

It is about learning from your mistakes but never
letting them suffocate the true champion inside of
you.

It is about steadily traveling towards the horizon,
even though you are aware that it will keep moving.

It is about weaving these fundamental beliefs into the
very core of your character, your personality and
your spirit. Moreover, it is about inspiring others to
begin their own journeys to excellence.

As we reflect on your work this week, ask
yourself, “Am I a Value Added Employee who focuses
on Excellence in all aspects of work and life?

What do I focus on when at work? Do you think,
“What can I give today?” Or are you the type of
employee that thinks, “What can I get?”

…8…

Are you the type of employee that selfishly believes
“Management does not do enough for me…for us!” My
question though not original is “What are you doing for
Management?”

All of us who have dedicated our lives to serving the
public know that progress can be slow and often
frustrating. Those of us who work in education may
not see the tangible impact at a personal level, but
every time you work at placing teachers in schools,
you ensure that the Nation’s children benefit better
from their education.

Every time, you assist in the planning of the school
system, building or repairing schools, every time you
ensure payments to our clients are prompt you help
to move the work forward.

Over the last year, your input has helped the Ministry
of Education:-

 Deshift 8 Junior Secondary schools
 Construct Early Childhood Centres
 Assist with psycho-social support for students
 Conduct Research on behalf of our Ministry

…9…

You give and you get! We ask you to give your best
so that we as a people can get the best possible
education system. If you become so focused on what
you think you are not getting, that overshadows
everything and you lose perspective, above all you
lose hope. You can change this! During this coming
year, I am asking you to adopt attitudes of hope and
develop attitudes of excellence. Become a “value-
added” employee. Rather than focus on company
weaknesses, build your strengths. Use that strength
and power to become “value-added”. Be pro-active
in your own life!

Balance your work and family life which are both
central to our being. Manage your time by setting
priorities that move you toward your goals. Set
realistic goals and expectations. Make positive
choices in the areas of physical fitness, stress, work,
relationships and nutrition. Above all, stay close to
your God.

See the workplace as a setting for personal growth
and transformation. Treat your job as your life’s
work. This quest is called “walking around spirituality”.

…10…

When you behave and interact with co-workers and
customers in such a way that you enrich yourself and
all those you meet, you will be more fulfilled. So let
today and this Administrative Professionals Week
mark the first steps on your journey to Excellence.
Stay focused, believe in yourself and together let us
strive for Excellence in the workplace.

In addition, of course, next to Excellence is the
appreciation of it and we truly appreciate you all.
Not just today but everyday.

I thank you all and extend Best Wishes throughout
this day. May God continuously guide and bless you
and may your journey to Excellence continue to be
rewarding.

Please give yourselves a round of applause for a job
well done!

	MINISTRY OF EDUCATION

